NUREG/CR-4530/2 of 4 SAND86-0366 IPSN-1/87 Printed September 1987 # US/French Joint Research Program Regarding the Behavior of Polymer Base Materials Subjected to Beta Radiation Volume 2: Phase-2a Screening Tests W. H. Buckalew, F. J. Wyant, J. Chenion, F. Carlin, G. Gaussens, P. Le Tutour, M. Le Meur Prepared by Sandia National Laboratories Albuquerque, New Mexico 87185 and Livermore, California 94550 for the United States Department of Energy under Contract DE-AC04-76DP00789 V. S. NUCLEAR REGULATORY COMMISSION AND COMMISSARIAT A L'ENERGIE ATOMIQUE. IPSN #### NOTICE This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, or any of their employees, makes any warranty, expressed or implied, or assumes any legal liability or responsibility for any third party's use, or the results of such use, of any information, apparatus product or process disclosed in this report, or represents that its use by such third party would not infringe privately owned rights. Available from Superintendent of Documents U.S. Government Printing Office Post Office Box 37082 Washington, D.C. 20013-7082 and National Technical Information Service Springfield, VA 22161 NUREG/CR-4530/2 of 4 SAND86-0366/2 of 4 IPSN-1/87 RV Printed September 1987 U.S./FRENCH JOINT RESEARCH PROGRAM REGARDING THE BEHAVIOR OF POLYMER BASE MATERIALS SUBJECTED TO BETA RADIATION VOLUME 2: PHASE-2a SCREENING TESTS W. H. Buckalew, F. J. Wyant (Sandia National Laboratories, Albuquerque, New Mexico, USA) J. Chenion,* F. Carlin,* G. Gaussens,* P. Le Tutour,* M. Le Meur** (*Compagnie ORIS Industrie - Gif - sur Yvette France) (**Institut de Protection et de Surete Nucleaire - CEN Far - Fontenay - aux - Roses - France) Sandia National Laboratories Albuquerque, NM 87185 Operated by Sandia Corporation for the U.S. Department of Energy Prepared for Electrical Engineering Instrumentation and Control Branch Division of Engineering Technology Office of Nuclear Regulatory Research U.S. Nuclear Regulatory Commission Washington, D.C. 20555 Under Memorandum of Understanding DOE 40-550-75 NRC FIN NO. A-1050 Institut de Protection et de Surete Nucleaire Commissariat a L'energie Atomique C. E. N. F. A. R. 60 - 68 Avenue du General - Leclere Bp NO. 6 92265 Fontenay Aux Roses Cedex France #### RELATED PUBLICATIONS IN THIS SERIES # Previous Publications - W. H. Buckalew and F. J. Wyant, "Some Effects of Electrons Slowing Down in Materials With Application to Safety-Related Equipment Qualification," NUREG/CR-2581. SAND82-0449, Sandia National Laboratories, Albuquerque, New Mexico, March 1982. - C. Alba, F. Carlin, J. Chenion, C. Guassens, "Comparative Study of the Behavior of Polymers Subjected to the Action of and Radiation," OR15/LABRA-036, Compagnie OR15 Industrie, Gif-sur-Yvette, France, June 1983. - W. H. Buckalew, F. J. Wyant, and G. J. Lockwood, "Response of Rubber Insulation Materials to Monoenergetic Electron Irradations," NUREG/CR-3532, SAND83-2098, Sandia National Laboratories, New Mexico, November 1983. - W. H. Buckalew, "First Results from Electron Photon Damage Equivalence Studies on a Generic Ethylene-Propylene Rubber," NUREG/CR-4543, SAND86-0462, Sandia National Laboratories, Albuquerque, New Mexico, April, 1986. - F. J. Wyant, W. H. Buckalew, J. Chenion, F. Carlin, G. Gaussens, P. Le Tutour, and M. Le Meur, "US/French Joint Research Program Regarding the Behavior of Polymer Base Materials Subjected to Beta Radiation," NUREG/CR-4530/l of 4, SAND86-0366/l of 4, Sandia National Laboratories, Albuquerque, New Mexico, June, 1986. # PLANNED FUTURE PUBLICATIONS - "US/French Joint Research Program Regarding the Behavior of Polymer Base Materials Subjected to Beta Radiation Volume 3: Phase-2b Extended Test Results." #### **ABSTRACT** As part of the ongoing joint NRC/CEA cooperative test program to investigate the relative effectiveness of beta and gamma irradiation to produce damage in polymer base materials, ethylene propylene rubber (EPR) specimens, in slab geometry, were exposed to Cobalt-60 gamma rays and accelerator produced electron beams. Specimens irradiated and evaluated at research facilities in the U.S. (Sandia National Laboratories) and France (Compagnie ORIS These tests included several electron beam Industrie). energies, sample thicknesses, exposure doses, and dose Based on changes in the tensile properties of the rates. test specimens, results of these studies suggest that material damage resulting from electron and gamma irradiations can be correlated on the basis of absorbed radiation dose. | | | • | |--|--|---| | | | • | - | | | | | | | | | # TABLE OF CONTENTS | Sect | ion | | | <u>Page</u> | |------|-------|---------|--|------------------| | Exec | utive | Summar | У | 1 | | 1.0 | INTR | ODUCTIO | N . | 3 | | 2.0 | BACK | GROUND | | 4 | | 3.0 | TEST | PROCED | DURES | 5 | | 4.0 | IRRA | DIATION | FACILITIES AND DOSIMETRY | 10 | | | 4.1 | Irradi | ation Facilities | 10 | | | | | U.S. Irradiation Facilities
French Irradiation Facilities | 10
10 | | | 4.2 | Dosime | etry | 11 | | | | | U.S. Dosimetry Results
French Dosimetry Results | 11
16 | | 5.0 | RESU | LTS | | 24 | | | 5.1 | Elonga | tion | 24 | | | | | U.S. Results
French Results | 2 4
28 | | | 5.2 | Tensil | e Strength | 31 | | | | | U.S. Results
French Results | 31
35 | | | 5.3 | Hardne | ess | 35 | | | | | U.S. Results
French Results | 35
35 | | | 5.4 | Densit | У | 42 | | | | 5.4.1 | U.S. Results | 42 | | 6.0 | DISC | ussion | | 45 | | Refe | rence | s | | 47 | # LIST OF FIGURES | <u>Figure</u> | | Page | |---------------|--|------| | 1 | Transmission Electron Spectra | 8 | | 2 | Discrete Electron Beam Exposure Dose Rates: PELLETRON Facility | 12 | | 3 | Discrete Gamma Ray Exposure Dose Rates: U.S. Gamma Facility | 14 | | 4 | Energy Deposition versus Sample Thickness:
U.S Estimates | 15 | | 5 | Discrete Electron Beam Exposure Dose Rates: VULCAIN Facility | 17 | | 6 | Isodose Rate Curves: VULCAIN Facility | 18 | | 7 | Energy Deposition versus Dosimeter Thickness: French Measurements | 21 | | 7-A | Electron Energy Deposition versus Sample
Thickness: U.S. and French Results | 23 | | 8 | Elongation as a Function of Absorbed Dose: U.S. Results | 26 | | 9 | Elongation as a Function of Absorbed Dose Rate: U.S. Results | 27 | | 10 | Elongation as a Function of Absorbed Dose: French Results | 30 | | 11 | Tensile Strength as a Function of Absorbed Dose U.S. Results | : 33 | | 12 | Tensile Strength as a Function of Absorbed Dose Rate: U.S. Results | 34 | | 13 | Tensile Strength as a Function of Absorbed Dose French Results | : 37 | | 14 | Hardness as a Function of Absorbed Dose: U.S. Results | 39 | | 15 | Hardness as a Function of Absorbed Dose: French Results | 41 | | 16 | Density as a Function of Absorbed Dose: U.S. Results | 44 | # LIST OF TABLES | <u>Table</u> | | <u>Page</u> | |--------------|---|-------------| | 1 | U.S./French Electron Beam Exposure Guide | 6 | | 2 | U.S./French Cobalt-60 Exposure Guide | 6 | | 3 | Calculated Energy Deposition U.S. Estimates | 13 | | 4 | Electron Beam Averaged Exposure Dose Rates VULCAIN Facility | 16 | | 5 | Gamma Ray Averaged Exposure Dose Rates POSEIDON Facility | 19 | | 6 | Electron Beam Absorbed Dose French Estimates | 20 | | 7 | Elongation Results U.S. Electron Beam Exposures | 25 | | 8 | Elongation Results U.S. Cobalt-60 Exposures | 25 | | 9 | Elongation Results French Electron Beam Exposures | 29 | | 10 | Elongation Results French Cobalt-60 Exposures | 29 | | 11 | Calculated Oxygen Concentration as a Function of Dose Rate and Material Thickness | 31 | | 12 | Tensile Strength Results U.S. Electron Beam Exposures | 32 | | 13 | Tensile Strength Results U.S. Cobalt-60 Exposures | 32 | | 14 | Tensile Strength Results French Electron
Beam Exposures | 36 | | 15 | Tensile Strength Results French Cobalt-60 Exposures | 36 | | 16 | Hardness Results U.S. Electron Beam Exposures | 38 | | 17 | Hardness Results U.S. Cobalt-60 Exposures | 38 | | 18 | Hardness Results French Electron Beam Exposures | 40 | | 19 | Hardness Results French Cobalt-60 Exposures | 40 | | 20 | Density Results U.S. Electron Beam Exposures | 43 | | 21 | Density Results U.S. Cobalt-60 Exposures | 43 | ~ #### **EXECUTIVE SUMMARY** In order to determine the degree of equivalence, if any, that may exist between radiation damage to polymer base electrical insulation materials and type of irradiating environment, a joint cooperative research program to investigate the relative effectiveness of gamma and beta radiation to degrade such materials is currently in progress. The ultimate aim of this program is to determine the adequacy of isotopic gamma irradiators, e.g., Cobalt-60 to simulate radiation damage in materials exposed to a loss of coolant accident (LOCA). The program is a multiyear, multiphase joint NRC/CEA effort. The joint program consists of three parts: - 1. Normalization - 2. Gamma damage equivalence of beta radiation - a. Screening tests - b. Expanded tests - 3. Synergistic effects of mixed radiation fields. Phase-1 has been completed and the results have been published.² The object of Phase-1 was to establish correspondance between the two laboratories and that objective was accomplished. The Phase-2 screening tests and data analysis have been completed and are the subject of this report. The purpose of Phase-2 was to investigate the relative effectiveness of electron and photon bombardments to produce damage in slab specimens of polymeric electrical insulation materials. Testing requirements, for this phase, were extensive. Required were two material
formulations and thicknesses, two integrated exposure doses, three exposure dose rates and two electron beam energies. In addition Cobalt-60 exposures, equivalent to the electron beam exposure doses and dose rates, were required for each material thickness. Since the radiation requirements were so extensive, the irradiations were divided between the U.S. and French laboratories. The U.S. laboratory, Sandia National Laboratories (SNL), was responsible for the low energy electron beam exposures and the Cobalt-60 exposures of one sample thickness. High electron beam energy irradiations and Cobalt-60 exposure of the other thickness sample was the responsibility of the French laboratory, Laboratory of Biological Applications of Radiation (LABRA). Radiation damage to the irradiated samples was based on changes in material properties. Parameters gauged were tensile properties, density, and hardness. Although the uncertainty in some material response data is large, results of this test phase suggest that material damage resulting from electron beam and Cobalt-60 exposures may be correlated on the basis of absorbed dose determinations which in turn were estimated on the basis of measured exposure doses. the material thicknesses considered here, measured Cobalt-60 exposure doses were always equivalent to calculated average absorbed doses. When electron beam exposures were considered, however, measured exposure doses were rarely equivalent to absorbed dose estimates. Although it cannot be stated unequivocally that electron and photon induced material damage may be equated on the basis of average absorbed dose independent of particle type, it is believed additional experimental data would strengthen this hypothesis. ically, the following investigations should be pursued. First, material response to at least one additional exposure dose obtained in the dose range of 300 kGy (30 Mrad) would be beneficial. Second, electron beam exposures should be expanded to include additional beam energies; say, for example, 0.3 and 0.8 MeV. And finally, response of insulation and jacket materials in cable (cylinder) geometry should be considered so that it may be verified that results obtained in slab geometry can be extended to cable (cylinder) configurations. #### 1.0 INTRODUCTION This report is an account of the Phase-2 screening tests which are a segment of the joint French-American research program carried out under the auspices of the NRC (U.S.) and the CEA (France). The program was initiated to investigate the relative effectiveness of electron and photon bombardments to produce damage in polymer based rubber insulation materials used in nuclear reactor safety related items. ultimate objective of this program is to determine the adequacy of isotopic gamma ray irradiators to realistically simulate radiation induced damage which is predicted to occur in polymer base electrical insulation exposed to the mixed beta-gamma radiation field resulting from a nuclear reactor loss of coolant accident (LOCA). Research for this program in the U.S. was performed by Sandia National Laboratories (SNL) in Albuquerque, New Mexico and in France by the Laboratory of Biological Applications of Radiation (LABRA) at the Saclay Nuclear Research Center in (Gif-Sur-Yvette), France. LOCA radiation environments are complex. In addition to being comprised of both gamma and beta components, the emission rate and energy spectrum of each component is a varying function of time from release. Further, energy deposition in materials exposed to beta particle environments is strongly dependent on particle energy and material thickness. And finally, polymer base material response may be sensitive to either/or both beta and/or gamma energy deposition rates. The Phase-2 screening tests were designed to address these concerns. Two polymer formulations in two thicknesses were exposed to two integrated exposure doses and three exposure dose rates of Cobalt-60 photons and two electron beam energies. Irradiated samples were then gauged for changes in tensile properties, hardness, and density. These data were then analyzed on the basis of measured doses and dose rates so that electron-photon equivalence could be investigated. The results of these Phase-2 screening tests are discussed, in detail, in the following sections. #### 2.0 BACKGROUND Concern with beta-gamma equivalence is not without Calculations of LOCA radiation environments precedence. have in some cases predicted that the beta component is at least an order of magnitude greater than the photon component. Since it is not always feasible to eliminate this large beta component by means of shielding, various strategies have been employed to cope with simulation of the large beta component. Most frequently a one to one correspondence between beta and gamma irradiation effects on an exposure dose basis is assumed. This approach has disadvantages. The greatest may be that by invoking this procedure gross overexposure and attendant overstress of the test specimen may result. It is the purpose of this test phase to develop a method for simulating LOCA beta radiation environments with isotopic gamma simulators. # 3.0 TEST PROCEDURES Phase-1 was intended primarily to establish cross calibration between French and U.S. facilities by extensive interchange of dosimetry materials and (insulation) test specimens. On the other hand, for the Phase-2 program interchange of material was minimal. The primary purpose of this test phase was to investigate the equivalence between electron and photon induced damage in the selected electrical insulation materials. Composition and configuration of U.S. and French test specimens was identical to those tested in Phase-1.² Extensive testing was performed during this phase. Common to both the U.S. and French programs were exposure dose rate and integrated exposure dose requirements. Two integrated exposure doses and three exposure dose rates were specified. Material exposure doses of 150 and 500 kGy (15 and 50 Mrad) delivered at exposure dose rates of 0.8, 2.8, and 5.6 Gy • s⁻¹ (0.3, 1.0, and 2.0 Mrad • hr⁻¹) were specified for both electron and photon exposures. For electron beam exposures, both one and two millimeter (thick) test specimens were irradiated. However, in the case of photon exposures, the French test specimens were two millimeters thick and the U.S. samples were one millimeter thick. As where indicated, interchange of test samples was minimal and consisted of an exchange of only two (150 mm by 150 mm) test sheets, one and two millimeters thick, by each laboratory. The exchanged specimens were exposed in an electron beam environment to 150 and 500 kGy (15 and 50 Mrads) at an exposure dose rate of 5.6 Gy \bullet s⁻¹ (2.0 Mrad \bullet hr⁻¹) and at the beam energy assigned to the host laboratory. A guide for all of the electron beam irradiations is presented in Table 1 and for the Co-60 exposures in Table 2. Entries scored with the asterisks indicate items interchanged between the two laboratories. Other entries are self explanatory. However, it should be pointed out that the dose/dose rate tabulations are in terms of exposure dose/dose rate and thus by U.S. convention dose/dose rate to air. On the other hand, French usage defines exposure dose/dose rate on the basis of dose to air at the test sample surface. As noted U.S. electron beam energy was 0.5 MeV and the French beam energy was 1.0 MeV. The electron energies cited above and in Table 1 are averaged values. As explained in Reference 2, all irradiations were performed in air at ambient conditions. This required electron beam extraction, from the accelerator, Table 1 U.S./French Electron Beam Exposure Guide | U.S. Samples Energy MeV | French Samples Energy MeV | Thickness mm | Dose
kGy | Dose Rate Gy • s ⁻¹ | |-------------------------|---------------------------|--------------|-------------|---------------------------------| | 0.5 | 1.0 | 1 & 2 | 150 | 0.8 | | 0.5 | 1.0 | 1 & 2 | 500 | 0.8 | | 0.5 | 1.0 | 1 & 2 | 150 | 2.8 | | 0.5 | 1.0 | 1 & 2 | 500 | 2.8 | | 0.5 | 1.0 | 1 & 2 | 150 | 5.6 | | 0.5 | 1.0 | 1 & 2 | 500 | 5.6 | | 1.0* | 0.5** | 1 & 2 | 150 | 5.6 | | 1.0* | 0.5** | 1 & 2 | 500 | 5.6 | *U.S. samples exposed at the French VULCAIN facility **French samples exposed at the U.S. PELLETRON facility Table 2 U.S./French Cobalt-60 Exposure Guide | U.S Samples
Thickness mm | French Samples Thickness mm | Dose
kGy | Dose Rate Gy • s ⁻¹ | |-----------------------------|-----------------------------|-------------|---------------------------------| | 1 | 2 | 150 | 0.8 | | ī | 2 | 500 | 0.8 | | ī | 2 | 150 | 2.8 | | ī | 2 | 500 | 2.8 | | ī | 2 | 150 | 5.6 | | ī | 2 | 500 | 5.6 | and transport some distance, in air, to the target surface. Beam transport in air results in beam energy degradation and direction change. In Figure 1 are presented calculated electron spectra for electron beams incident at the target plane and after transport through intervening materials. These spectral estimates were calculated with the coupled electron-photon Monte Carlo transport code TIGER.3 spectrum, on the left, is that estimated for the U.S. configuration and is the result of 0.63 MeV electron transport through the electron accelerator exit window and the intervening air gap separating the exit window and target plane. As may be observed, scattering in the window and air gap degraded the incident, monoenergetic beam, to a narrow spectrum of electrons with an average energy of approxi-Thickness of the (beryllium) window was mately 0.5 MeV. .005 cm and the air gap was 48 cm. The TIGER approximation of the French electron spectrum is depicted by the right hand trace in Figure 1. Initial beam energy for this approximation was 1.0 MeV. The accelerator window was assumed to be .0027 cm titanium and the air gap was 39 cm. As may be observed, the electron spectrum incident at the target plane is sharply peaked at 0.85 MeV. Degradation of
irradiated test specimens was gauged on the basis of changes in mechanical/physical properties of the specimens. Both U.S. and French laboratories determined changes in tensile properties and hardness of the irradiated specimens. In addition, U.S. samples were checked for changes in material density. Both U.S. and French data were normalized on the basis of unirradiated material properties. Details of sample testing and sample analysis are described in Reference 2. The ultimate objective of this program is to establish, if possible, a correlation between beta and gamma radiation induced damage in polymer base rubber insulation materials. Based on radiation dosimetry considerations, it appears feasible to examine the correlation between observed damage and energy absorbed from the incident beta/gamma radiation. Radiation dose/dose rate is generally cited on the basis of the intensity of exposure dose. In the U.S. exposure dose is generally construed to be energy absorption in air and is a measure of the intensity of a radiation environment. French convention, in this report French exposure dose is on the basis of dose in air at the sample surface. When sample thicknesses on the order of those used in this program are exposed to energetic photons characteristic of Co-60 decay. absorbed dose is almost always adequately described by exposure dose. When considering electron beam exposures with beam energies specified for this program, exposure dose is seldom equivalent to absorbed dose. Energy deposition calculations predict exposure dose may over or under estimate Figure 1. Transmission Electron Spectra absorbed dose by 50 percent. Differences between absorbed and exposure doses of this magnitude suggest correspondence between exposure dose and beta/gamma equivalence is not likely to occur. Accordingly, in this report all tabulated data such as that of Table 2, etc. are based on exposure dose. On the other hand, all graphical presentations are presented on the basis of absorbed dose. #### 4.0 IRRADIATION FACILITIES AND DOSIMETRY The SNL and LABRA irradiation and dosimetry facilities were described in detail in Reference 2 and will only be reviewed briefly here. #### 4.1 Irradiation Facilities #### 4.1.1 U.S. Irradiation Facilities Facilities at SNL consist of an electron beam accelerator, gamma irradiator, and a supporting laboratory. The electron beam accelerator, PELLETRON, is a nominal 1.0 MeV (maximum) machine that is characterized by both continuously variable current and voltage capabilities. Upper voltage limit is 1.15 MeV and maximum beam current is 34 microamps. Positioned at the accelerator exit is a pair of orthogonal magnetic deflection coils whose function is to provide a uniform square pattern electron beam at the target plane. The gamma irradiation facility consists of a dry irradiation cell positioned over a water source storage/shielding pool. This arrangement allows for access into the cell for test setup, adjustments, etc. When in use, a Co-60 array is raised from the pool and positioned in the irradiation cell. Two source configurations are available — a planar array and a cylindrical configuration. Test specimens are placed external to the planar array for exposure dose rates up to 2.8 Gy • s⁻¹ (1 Mrad • hr⁻¹). For higher dose rates the cylindrical array is required. By judicious selection of source number and positioning, dose rates on the order of 5.6 Gy • s⁻¹ (2 Mrad • hr⁻¹) can be obtained in the interior of this array. Laboratory support includes test specimen analysis equipment and dosimetry processing instruments. #### 4.1.2 French Irradiation Facilities Comparable French facilities at LABRA include an electron beam accelerator, a Co-60 irradiator, and appropriate support laboratories. The electron beam accelerator, VULCAIN, is a Van de Graaff machine with a voltage range between 0.5 and 3.0 MeV; beam current may be varied from a few microamps to one milliamp. After being accelerated, the beam is magnetically deflected in one direction before it is extracted into air. Air scatter is relied upon to deflect the beam in the other direction. Following magnetic deflection, the beam exits the accelerator through a .0027 cm titanium window and is then transported 39 cm in air to the target plane. The gamma irradiation facility, (POSEIDON), has both planar and circular arrays. For lower than 1.2Gy.S⁻¹ dose rate exposures, the planar array is preferred. This array is positioned on an elevator and is raised into a dry irradiation cell for sample exposures. Higher dose rate exposures are performed using the circular array, which is located on the POSEIDON pool base. Depending upon the dose rate required, the array can be configured with either three or eight source pencils. To use this source array test specimens and attendent support structure are positioned in a hermetically sealed and ventilated container which is then placed in the array center. The usual support for dosimetry and materials test and analysis is also available. # 4.2 Dosimetry Both laboratories use thin film dosimetry materials to determine electron/gamma dose and dose rate. The U.S. used 15 cm by 15 cm polychlorostyrene sheets .005 cm thick. The dosimetry most often used at LABRA was triacetate (TAC) film 8 mm wide and 0.125 mm thick. In addition to TAC film the Metrology Laboratory of Ionizing Radiation (LMRI) at Saclay provided calibrated Alanine dosimeters. 5,6 # 4.2.1 U.S. Dosimetry Results Prior to exposing any test samples, dosimetry was performed at both the electron beam and gamma irradiation facilities thus establishing radiation field uniformity and associated dose rate values. For electron beam exposures, a total stopping beryllium shutter was used to periodically intercept the electron beam incident on the target plane so that, during long exposure runs, it could be assured that beam conditioning was remaining constant. In addition, relationship between intercepted (shutter) current measured electron beam dose rate was established. inline shutter current monitor provided real time dose rate determinations. Measurement of dose to air with polychlorostyrene is known² with an uncertainty Since the shutter current measurement uncertainpercent. ties are much less than one percent, online dose rate determinations were also known with an uncertainty of ten percent. The electron beam dose rate distribution, in the target plane, as determined with a 15 by 15 cm sheet of polychlorostyrene dosimetry material is depicted in Figure 2. The figure depicts dose rate distribution values along the vertical and horizontal electron beam axes at the target Dimension of numbers defining coordinates of dose rate values in the target plane are in units of millimeters. Dose rate values have been normalized on the basis of the # PELLETRON Facility Figure 2. Discrete Electron Beam Exposure Dose Rates: center line dose rate value. As may be observed the beam is quite uniform at the target plane with a maximum to minimum variation in dose rate along the centerlines of 11 percent. Co-60 dose rates were not so easy to establish as were electron beam values. An example of gamma exposure dose/dose rate in the circular array interior is depicted in Figure 3. As may be observed from the figure, the radiation field is quite uniform with a maximum to minimum variation of seven percent. The dose values presented thus far are exposure dose values and may not be representative of energy absorbed in the rubber test specimens. For example consider the results presented in Figure 4 where energy deposition calculated with the TIGER³ code is plotted for both electron and photon transport through 2 mm EPR slabs. The results are presented for Cobalt-60 photon and 0.5 MeV (ave) and 0.85 MeV (ave) electron beam transport and include the effects of intervening materials on particle energy and direction. In the figure, energy deposition values have been normalized on the basis of calculated exposure dose as would be detected by polychlorostyrene film in the absence of the EPR slab or any other scattering/absorbing structure, i.e., "free field" conditions. Penetration depth is plotted in terms of linear slab thickness. As may be observed, for electrons, EPR front surface dose is considerably greater than the free field exposure dose, and in the EPR interior energy deposition is quite nonuniform. On the other hand, gamma absorbed dose is approximately equivalent to free field exposure dose both at the EPR front surface and in its interior. Average absorbed doses, in the EPR, caused by specific exposure doses are given in Table 3. Table 3 Calculated Energy Deposition U.S. Estimates | Particle
Energy
MeV | Exposure
Dose
kGy | Absorbed Dose Sample = 1 mm kGy | Absorbed Dose Sample = 2 mm kGy | |---------------------------|-------------------------|---------------------------------|---------------------------------| | 0.50) | 150 | 180 | 100 | | 0.50(ε | 500 | 600 | 350 | | 0.85(| 150 | 230 | 210 | | 0.85 ⁾ | 500 | 770 | 700 | | 1.25) Y | 150 | 140 | 150 | | 1.25) | 500 | 460 | 510 | U.S. Gamma Facility Figure 3. Discrete Gamma Ray Exposure Dose Rates: U.S. Estimates Figure 4. Energy Deposition versus Sample Thickness: In the table are listed average absorbed dose values, for both 1 and 2 mm EPR, resulting from several exposure doses. As may be observed, except for Cobalt-60, exposure dose is a poor indicator of absorbed dose. In what follows, U.S. radiation damage data plots will be presented as a function the absorbed dose values given in Table 3. #### 4.2.2 French Dosimetry Results French electron beam and gamma dosimetry measurements were obtained prior to any test specimen exposures. Both cellulose triacetate (TAC) and alanine dosimeters were used for electron beam measurements. Electron beam dose rate mapping measurements were obtained by placing TAC strips on the polyethelene sample support plate which was positioned at the appropriate location in
the electron beam. For discrete electron beam and gamma dose determinations, 0.2-mm thick alanine dosimeters were used. The dosimeters were placed in 0.2-mm grooves machined in the polyethelene support plate. Measurements obtained by either technique yield dose to air at the surface of the support place. Uncertainties in dose rates obtained by these techniques were approximately 14 percent for electron beam measurements and about seven percent for comparable gamma ray dose rate determinations. Representative, discrete electron beam dose rate data, obtained with alanine dosimetry, are presented in Figure 5; units of dose rate point coordinates are millimeters. Comparable isodose rate data, obtained with TAC dosimetry, are given in Figure 6. As may be observed agreement between the two dosimeters is good. Average dose rate gradient across the electron beam is about seven percent. Condensed electron beam dose rate data are listed in Table 4. Presented. in Table 4, are exposure data for the three dose rates used the French exposures and also for the U.S. samples irradiated at VULCAIN. Table 4 Electron Beam Averaged Exposure Dose Rates VULCAIN Facility | Dose Rate* Gy • s ⁻¹ | Dose Rate Gradient Gy • s ⁻¹ | |----------------------------------|---| | 0.86 | 0.08 | | 2.71 | 0.20 | | 5.72 | 0.36 | | 5.50** | 0.47 | *Error for each measurement point is ± 15 percent **Average dose rate for U.S. samples exposured at VULCAIN VULCAIN Facility Figure 5. Discrete Electron Beam Exposure Dose Rates: VULCAIN Facility Figure 6. Isodose Rate Curves: Data presented are the dose rate averaged over the electron beam and the companion dose rate gradient for each measured exposure dose rate. Tabulated gamma ray dose rate data are presented in Table 5. In the table three measured averaged exposure dose rates, based on alanine results, are tabulated as a function of exposure times required to give exposure doses of approximately 150 and 500 kilograys. Table 5 Gamma Ray Averaged Exposure Dose Rate Measurements: POSEIDON Facility | Dose Rate
Gy • s ⁻¹ | Irradiation Time
hours | Dose
kGy | |-----------------------------------|---------------------------|-----------------| | | | | | 0.90 ± 0.06 | 51.1 | 166 ± 11 | | 0.90 <u>+</u> 0.00 | 153.8 | 498 <u>+</u> 35 | | 2.74 0.10 | 15.25 | 150 <u>+</u> 10 | | 2.74 <u>+</u> 0.19 | 50.75 | 501 ± 35 | | F 70 . O 4 | 7.2 | 150 <u>+</u> 10 | | 5.78 ± 0.4 | 24.0 | 499 + 35 | The above tabulations yield dose rates in terms of dose rate to air at the air-polyethylene support interface. For Cobalt-60 exposures, the exposure dose rate is approximately equal to absorbed dose rate for thin target specimens. In this case of electron exposures, it was demonstrated that exposure/absorbed dose rates were not likely to be equivalent. Electron beam dose to air measurements at the sample surface were converted to absorbed dose values by the following technique. First, measured dose to air, at the air/polymer interface, was converted to dose to the polymer surface by the relationship: In the expression mass stopping power values were obtained from Reference 6. Examination of the tabulated values reveals that stopping powers are not strongly dependent on energy in the region about one MeV. Thus the fact that the electron beam is not monoenergetic at the air-polymer interface is of negligible consequence. Next, average dose to the polymer interior was estimated by means of an experimentally determined energy deposition curve obtained with an infinite stack (to the incident electron beam) of 0.2 mm alanine dosimeters. It is of interest to note that the extrapolated electron range determined from Figure 7 corresponds to a 0.85 MeV average electron energy. Area under the deposition curve (Figure 7) was estimated for both 1 and 2 mm beam penetration depths. Average energy deposition, for each penetration depth, was then estimated, in the usual way, as depicted by the following integral presentation: $$\frac{dE/dx}{dE/dx} = \frac{\int dE/dx * dx}{\int dx}$$ Limits on the integrals were determined by the electron penetration depth being considered. Normalizing the integrals, over the 1 and 2 mm penetration depths, on the basis of the polymer front surface dose then allows for converting polymer surface dose values into average dose values throughout the sample thickness under consideration. In Table 6 absorbed dose estimates for two polymer thicknesses and 0.85 MeV incident electrons are presented. Table 6 Electron Beam Absorbed Dose: French Estimates | Thickness mm | Energy
MeV | Surface Dose to Air kGy | Absorbed Dose
kGy | |--------------|---------------|-------------------------|----------------------| | 1 | 0.85 | 150 | 200 | | 1 | 0.85 | 500 | 664 | | 2 | 0.85 | 150 | 214 | | 2 | 0.85 | 500 | 713 | These values were obtained using the above method for two different doses to air at the polymer surface. French results, in the following sections, will be presented as a function of the absorbed dose values tabulated in Table 6. Comparison of calculated U.S. and French absorbed dose estimates can be made by examination of Tables 3 and 6. From the tables it is evident that agreement between deposition results for 1 mm samples is poor (15 percent French Measurements Figure 7. Energy Deposition versus Dosimeter Thickness: discrepancy) whereas for 2 mm samples the average absorbed dose estimates are in close agreement (2 percent). This apparent anomoly requires clarification. Two issues will be discussed, namely (1) the alternative U.S. and French methods for determining the energy deposition profiles within EPR, and (2) the alternative U.S. and French methods for assessing exposure dose. Recall that U.S. absorbed dose values were based on calculated energy deposition estimates in EPR. On the other hand, French energy deposition determinations were obtained experimentally by measuring absorbed dose in an infinite stack of 0.2 mm thick alanine dosimeters. It was assumed that energy deposition curves for alanine and EPR were similar and could be used interchangeably. For comparison, these two curves are depicted in Figure 7-A. In the figure, absorbed dose in MeV per incident particle is plotted as a function of penetration depth in millimeters. Each area is normalized so that the total area enclosed is equal to 0.85 MeV - the incident particle energy. Basis for the apparent anomoly is The initial greater energy absorption in the apparent. first 1 mm of EPR is almost exactly compensated for by the larger absorption in the alanine at deeper penetrations. Thus for a 1 mm thick sample, these two techniques yield a 15 percent difference in calculated average absorbed dose, for 2 mm thick samples the difference is 2 percent. In the matter of exposure dose to air and exposure dose to air at the sample surface consider the following. Figure 7-A, the extrapolated alanine front surface dose is 2.2 MeV • q^{-1} per incident particle. This is approximately equal to the dose to air at the sample surface. U.S. calculations of the dose to the detector in air predict an of 2.2 MeV \bullet g⁻¹ per incident particle. absorbed dose in reasonable agreement with the French This dose is estimate of dose to air at the sample surface. Although there are differences in methods of estimating dose to EPR, these differences are of significance only when evaluating exchanged samples. Data obtained from exchanged samples are evaluated so that differences in energy absorption determinations and dosimetry techniques are properly accounted for. U.S. and French Results Figure 7-A. Electron Energy Deposition versus Sample Thickness: #### 5. RESULTS Material response to electron and gamma exposures was based on changes in mechanical properties. Properties monitored were elongation at break, ultimate tensile strength, hardness, and density. All property changes were referenced to unirradiated material values. In all instances response data were plotted as a function of absorbed dose. U.S. absorbed dose values were based on "free field" exposure dose to air determinations. French absorbed dose values were referenced to exposure dose to air at the sample surface. #### 5.1 Elongation #### 5.1.1 U.S. Results Elongation results for the electron beam irradiations are presented in Table 7 for all material thicknesses, integrated doses, and dose rates. Comparable data for the Co-60 exposures are tabulated in Table 8. All entries in the compilation are self-explanatory, however, it should be pointed out again that the dose and dose rate columns are in terms of exposure values. Each elongation result is the mean value of five to ten elongation measurements. The uncertainty associated with each elongation result in calculated as the standard deviation with respect to the mean value. The elongation data presented in the tables are plotted in Figure 8 as a function of (average) absorbed dose. In the plot, the solid curve through the data points is an estimated best fit to the data. With the exception of the one MeV electron exposure (at 150 kGy exposure dose), the data are reasonably well representated by the solid curve approximation to the data points. The data of Figure 8 have not been adjusted for dose rate effects. Dose rate effects on observed material elongation are presented in Figure 9. Electron beam data are given in the left plot and photon data in the right hand plot; solid curves in each plot are best estimate fits to the data. From the electron beam data it is observed that dose rate response is integrated dose dependent in that a dose rate dependence is observed for the 150 kGy exposures and virtually no observed rate dependence for the 500 kGy exposures. Change in elongation, attributable to dose rate effects, is estimated from the data to be on the order of about plus or minus 10 percent. Table 7 Elongation Results U.S. Electron Beam Exposures | Energy | Thickness | Ехро | sure Dose |
Normalized Elongation | |---------------------------|-----------------------|---------------------------------|---------------------------------|--| | MeV | mm | kGy | Gy • s ⁻¹ | E/E _O | | 1.0* | 2 | 150 | 5.6 | 0.36 <u>+</u> 0.03 | | 1.0* | 2 | 500 | 5.6 | 0.23 ± 0.03 | | 0.5 | 2 | 150 | 0.8 | 0.45 ± 0.06 | | 0.5 | 2 | 150 | 2.8 | 0.51 ± 0.10 | | 0.5 | 2 | 150 | 5.6 | 0.47 + 0.08 | | 0.5 | 2 | 500 | :0.8 | 0.26 + 0.03 | | 0.5 | 2 | 500 | 2.8 | 0.23 ± 0.08 | | 0.5 | 2 | 500 | 5.6 | 0.24 + 0.05 | | 1.0* | 1 | 150 | 5.6 | 0.63 ± 0.05 | | 1.0* | 1 | 500 | 5.6 | 0.30 ± 0.03 | | 0.5 | 1 | 150 | 0.8 | 0.38 + 0.05 | | | 1 | 150 | 2.8 | 0.52 ± 0.05 | | | 1 | 150 | 5.6 | 0.56 ± 0.07 | | 0.5 | 1 | 500 | 2.8 | 0.23 ± 0.02 | | 0.5 | 1 | 500 | 5.6 | 0.21 ± 0.03 | | 1.0*
0.5
0.5
0.5 | 1
1
1
1
1 | 500
150
150
150
500 | 5.6
0.8
2.8
5.6
2.8 | 0.30 ± 0.0
0.38 ± 0.0
0.52 ± 0.0
0.56 ± 0.0
0.23 ± 0.0 | ^{*}Samples exposed to 1.0 MeV beam at VULCAIN Table 8 Elongation Results U.S. Cobalt-60 Exposures | Thickness | Expo | sure Dose | Normalized Elongation | |-----------|------|----------------------|-----------------------| | mm | kGy | Gy • s ⁻¹ | E/E _O | | 2 | 150 | 0.8 | 0.46 + 0.08 | | 2 | 150 | 2.8 | 0.48 ± 0.05 | | 2 | 150 | 5.6 | 0.53 ± 0.05 | | 2 | 500 | 0.8 | 0.23 ± 0.02 | | 2 | 500 | 2.8 | 0.14 ± 0.03 | | 2 | 500 | 5.6 | 0.21 ± 0.03 | | <u> </u> | | | | U.S. Results Figure 8. Elongation as a function of Absorbed Dose: U.S. Results Figure 9. Elongation as a function of Absorbed Dose Rate: The Co-60 rate data are the reverse of those observed for electron beam exposures in that rate effects were detected for the 500 kGy exposures. Elongation changes attributable to rate effects are approximately 15 percent. When plotted as a function of absorbed dose, elongation data obtained from electron beam and Co-60 exposures track one another reasonably well even though uncertainties in the experimental data are rather large. This observed trend is consistent with the results reported in Reference 7. ### 5.1.2 French Results Elongation results for all samples exposed to the electron beam environments are compiled in Table 9 and include data for both 1 and 2 mm samples, three exposure dose rates, and two integrated exposure doses. Results from samples irradiated in the U.S., with one half MeV electron beams, are referenced with asterisks. Each elongation entry, in the table, is the averaged value of 12 determinations. In the event an individual determination was greater than 1.5 times the standard deviation of the mean calculated for the 12 measurements, the determination was discarded and a new mean was estimated for the reduced sample. Companion results for the Co-60 exposures are presented in Table 10. The results tabulated in the two tables are presented in Figure 10. The data presented in the tables and figure would indicate that, radiation damage as indicated changes in material elongation, is independent of particle type and, with reservations, dependent only on absorbed dose. At 1.0 MeV electron beam energy, material damage is independent of sample thickness. With the exception of the data obtained from the 2 mm material irradiated with 0.5 MeV electrons in the U.S., all other data are rather closely clustered about the best fit approximation to the data. Observed dose rate effects were slight with the maximum effect estimated to be on the order of 10 percent. Based on these data, it was suggested that radiation cross-linking was the most probable contributor to the observed reduction in elongation. In order to understand the independence of observed damage with sample thickness, oxygen concentration as a function of sample thickness and radiation dose rate was calculated. The results of these calculations are presented in Table 11. In the table, calculated oxygen depletion in the center of the sample is compiled as a function of sample thickness and exposure dose rate. Table 9 Elongation Results French Electron Beam Exposures | • | |-------------| | | | | |) | | , | | } | | ; | |) | | • | |) | | } | | } | | | | } | |) | | | | } | |) | | | ^{*}Samples exposed to 0.5 MeV beam at PELLETRON Table 10 Elongation Results French Cobalt-60 Exposures | Thickness | - | ure Dose
Gy • s ⁻¹ | Normalized Elongation | |-----------|--------------|----------------------------------|-----------------------| | mm | kGy | | E/E _O | | 2 | 150 | 0.8 | 0.950 | | 2 | 150 | 2.8 | 1.018 | | 2 | 150 | 5.6 | 0.953 | | 2 | 500 | 0.8 | 0.653 | | 2 | 500 | 2.8 | 0.710 | | 2 | 500 | 5.6 | 0.753 | French Results Figure 9. Elongation as a function of Absorbed Dose Rate: Table 11 ## Calculated Oxygen Concentration as a Function of Dose Rate and Material Thickness | Dose Rate Gy \bullet S ⁻¹ | 0.8 | 2.8 | 5.6 | |--|-------------------------------|-------------------------------|-------------------------------| | Thickness
mm | 02 | Concentrati | on | | 0 + δ
1
2 | 0.00081
0.00079
0.00075 | 0.00081
0.00076
0.00067 | 0.00081
0.00074
0.00059 | From the table it is noted that maximum oxygen depletion occurs in the 2 mm material and for a dose rate of 5.6 Gy \bullet sec⁻¹ (2 Mrad \bullet hr⁻¹). For steady state diffusion, the oxygen concentration is reduced from 8 \bullet 10⁻⁴ to 5.9 \bullet 10⁻⁴ cm³ of oxygen, at STP, per cc of EPR per cm Hg of atmospheric pressure. It is not considered likely that this level of oxygen depletion would perturb the rate of polymer degradation from molecular cross-linking. ### 5.2 Tensile Strength ### 5.2.1 U.S. Results Tensile strength data, from electron beam and Co-60 exposures, were obtained concurrently with elongation data. The electron beam and Co-60 results are compiled in Tables 12 and 13, respectively, as a function of exposure dose. Entries, referenced with asterisks, denote samples that were irradiated in France with 1.0 MeV electron beams and returned to the U.S. for evaluation. All data have been normalized to the unirradiated tensile strength value. The tensile strength data are presented in Figure 11 as a function of absorbed dose. From the plot, it may be observed that tensile strength is a slowly varying function of absorbed dose. Although the data spread is rather large, it may be inferred that for this material tensile strength increases slightly with increasing absorbed dose and is independent of exposure type. Dose rate effects on material response are plotted in Figure 12. Electron beam dose rates are plotted in the left figure and Co-60 results in the right figure. Observed Table 12 Tensile Strength Results U.S. Electron Beam Exposures | Energy | Thickness | Exposi | ıre Dose | Normalized Tensile Strength | |---------|-----------|----------|----------------------|-----------------------------| | MeV | mm | kGy | Gy • s ⁻¹ | T/T _o | | 1.0* | 2 | 150 | 5.6 | 1.30 <u>+</u> 0.05 | | 1.0* | 2 | 500 | 5.6 | 1.05 ± 0.08 | | 0.5 | 2 | 150 | 0.8 | 1.04 ± 0.06 | | 0.5 | 2 | 150 | 2.8 | 1.03 ± 0.07 | | 0.5 | 2 | 150 | 5.6 | 1.05 ± 0.09 | | 0.5 | 2 | 500 | 0.8 | 1.04 ± 0.05 | | 0.5 | 2 | 500 | 2.8 | 1.14 ± 0.07 | | 0.5 | 2 | 500 | 5.6 | 1.03 + 0.03 | | 1.0* | 1 | 150 | 5.6 | 1.12 ± 0.06 | | 1.0* | 1 | 500 | 5.6 | 1.15 ± 0.10 | | 0.5 | 1 | 150 | 0.8 | 0.98 ± 0.05 | | 0.5 | 1 | 150 | 2.8 | 0.94 ± 0.06 | | 0.5 | 1 | 150 | 5.6 | 0.88 ± 0.04 | | 0.5 | 1 | 500 | 2.8 | 1.03 ± 0.05 | | 0.5 | 1 | 500 | 5.6 | 1.06 ± 0.95 | | *Sample | s exposed | to 1 Mai | I hoam at | MILCAIN | ^{*}Samples exposed to 1 MeV beam at VULCAIN Table 13 Tensile Strength Results U.S. Cobalt-60 Exposures | Thickness | Expos | ure dose | Normalized Tensile Strength | |-----------|-------|----------------------|-----------------------------| | mm | kGy | Gy • s ⁻¹ | T/T _o | | 2 | 150 | 0.8 | 1.07 <u>+</u> 0.04 | | 2 | 150 | 2.8 | 1.34 ± 0.08 | | 2 | 150 | 5.6 | 1.18 ± 0.04 | | 2 | 500 | 0.8 | 1.06 ± 0.05 | | 2 | 500 | 2.8 | 0.99 ± 0.14 | | 2 | 500 | 5.6 | 1.02 ± 0.07 | U.S. Results Figure 11. Tensile Strength as a function of Absorbed Dose: U.S. Results Figure 12. Tensile Strength as a function of Absorbed Dose Rate: electron beam rate effects are small - on the order of 6 percent. On the other hand, gamma rate effects are large and on the order of 13 percent. Because of the large uncertainties associated with the tensile strength data, these results are somewhat suspect. #### 5.2.2 French Results Tensile strength results are compiled in Tables 14 and 15 for electron beam and Co-60 exposures. Entries referenced with asterisks identify samples irradiated in the U.S. and returned to France for evaluation. All tensile strength results are plotted in Figure 13. Graphed is normalized tensile strength as a function of absorbed dose. Based on the data presented and as was observed from the elongation results, no effects attributable to material thickness were observed with the possible exception those data obtained from 2 mm material exposed to 0.5 MeV electrons. Observed dose rate effects were small – on the order of 10 percent or less. A possible anomoly exists with the 1.0 MeV data obtained at a dose rate of 0.8 Gy \bullet s⁻¹ (0.3 Mrad \bullet hr⁻¹) and that may be attributable to dose rate effects. Based on the above, it is concluded that there is no significant difference in electron beam and Cobalt-60 radiation effects. ## 5.3 Hardness Techniques for determining hardness were presented in Reference 2. All hardness measurements, presented here, are based on the Shore A scale which gauges material hardness on the basis elastic rebound. #### 5.3.1 U.S. Results Hardness data for electron beam and Co-60 exposures are tabulated in Tables 16 and 17 respectively. These data are plotted as a function of
absorbed dose in Figure 14. Examination of the data would predict that hardness is insensitive to absorbed dose and dose rate. ### 5.3.2 French Results Hardness data are compiled in Tables 18 (electron beam exposures) and 19 (Co-60 exposures). These data are plotted in Figure 15. These data suggest hardness measurements are not sensitive enough to detect any change in hardness. Table 14 Tensile Strength Results French Electron Beam Exposures | Energy | Thickness | Expos | ure Dose | Normalized Tensile Strength | |--------|-----------|-------|----------------------|-----------------------------| | MeV | mm | kGy | Gy • s ⁻¹ | T/T _o | | 0.5* | 2 | 150 | 5.6 | 0.867 | | 0.5* | 2 | 500 | 5.6 | 0.547 | | 1.0 | 2 | 150 | 0.8 | 0.940 | | 1.0 | 2 | 150 | 2.8 | 0.927 | | 1.0 | 2 | 150 | 5.6 | 0.967 | | 1.0 | 2 | 500 | 0.8 | 0.607 | | 1.0 | 2 | 500 | 2.8 | 0.680 | | 1.0 | 2 | 500 | 5.6 | 0.753 | | 0.5* | 1 | 150 | 5.6 | 0.908 | | 0.5* | 1 | 500 | 5.6 | 0.632 | | 1.0 | 1 | 150 | 0.8 | 0.862 | | 1.0 | 1 | 150 | 2.8 | 0.921 | | 1.0 | 1 | 150 | 5.6 | 0.579 | | 1.0 | 1 | 500 | 0.8 | 0.487 | | 1.0 | 1 | 500 | 2.8 | 0.697 | | 1.0 | 1 | 500 | 5.6 | 0.579 | ^{*}Samples exposed to 0.5 MeV beam at PELLETRON Table 15 Tensile Strength Results French Cobalt-60 Exposures | Thickness | Expos | ure Dose | Normalized Tensile Strength | |-----------|-------|----------------------|-----------------------------| | mm | kGy | Gy • s ⁻¹ | T/T _o | | 2 | 150 | 0.8 | 0.980 | | 2 | 150 | 2.8 | 0.920 | | 2 | 150 | 5.6 | 0.880 | | 2 | 500 | 0.8 | 0.653 | | 2 | 500 | 2.8 | 0.667 | | 2 | 500 | 5.6 | 0.713 | French Results Figure 13. Tensile Strength as a function of Absorbed Dose: Table 16 Hardness Results U.S. Electron Beam Exposures | Energy | Thickness | Expos | ure Dose | Normalized Hardness | |--------|-----------|-------|----------------------|---------------------| | MeV | mm | kGy | Gy • s ⁻¹ | H/H ₀ | | 1.0* | 2 | 150 | 5.6 | 1.03 ± 0.02 | | 1.0* | 2 | 500 | 5.6 | 1.05 ± 0.04 | | 0.5 | 2 | 150 | 0.8 | 1.03 ± 0.03 | | 0.5 | 2 | 150 | 2.8 | 1.04 ± 0.02 | | 0.5 | 2 | 150 | 5.6 | 1.02 ± 0.02 | | 0.5 | 2 | 500 | 0.8 | 0.73 ± 0.05 | | 0.5 | 2 | 500 | 2.8 | 0.97 ± 0.07 | | 0.5 | 2 | 500 | 5.6 | 1.04 ± 0.02 | | 1.0* | 1 | 150 | 5.6 | 1.05 ± 0.02 | | 1.0* | 1 | 500 | 5.6 | 1.06 + 0.02 | | 0.5 | 1 | 150 | 0.8 | 0.97 ± 0.06 | | 0.5 | 1 | 150 | 2.8 | 1.04 ± 0.01 | | 0.5 | 1 | 150 | 5.6 | 1.04 ± 0.02 | | 0.5 | 1 | 500 | 2.8 | 1.07 ± 0.01 | | 0.5 | ī | 500 | 5.6 | 1.07 + 0.01 | ^{*}Samples exposed to 1.0 MeV beam at VULCAIN Table 17 Hardness Results U.S. Cobalt-60 Exposures | Thickness | Exposu | re Dose | Normalized Hardness | |-----------|--------|----------------------|---------------------| | mm | kGy | Gy • s ⁻¹ | H/H _O | | 2 | 150 | 0.8 | 1.03 ± 0.02 | | 2 | 150 | 2.8 | 1.02 ± 0.02 | | 2 | 150 | 5.6 | 1.03 <u>+</u> 0.02 | | 2 | 500 | 0.8 | 1.01 ± 0.02 | | 2 | 500 | 2.8 | 1.00 ± 0.03 | | 2 | 500 | 5.6 | 1.03 ± 0.02 | U.S. Results Figure 14. Hardness as a function of Absorbed Dose: Table 18 Hardness Results French Electron Beam Exposures | Energy
MeV | Thickness
mm | _ | Gy • s ⁻¹ | Normalized Hardness
H/H _O | |---------------|-----------------|-----|----------------------|---| | 0.5* | 2 | 150 | 5.6 | 1.00 | | 0.5* | 2 | 500 | 5.6 | 1.02 | | 1.0 | 2 | 150 | 0.8 | 1.01 | | 1.0 | 2 | 150 | 2.8 | 1.00 | | 1.0 | 2 | 150 | 5.6 | 1.00 | | 1.0 | 2 | 500 | 0.8 | 1.01 | | 1.0 | 2 | 500 | 2.8 | 1.02 | | 1.0 | 2 | 500 | 5.6 | 0.99 | | 0.5* | 1 | 150 | 5.6 | 1.02 | | 0.5* | 1 | 500 | 5.6 | 1.05 | | 1.0 | 1 | 150 | 0.8 | 1.02 | | 1.0 | 1 | 150 | 2.8 | 1.01 | | 1.0 | 1 | 150 | 5.6 | 1.04 | | 1.0 | 1 | 500 | 0.8 | 1.01 | | 1.0 | 1 | 500 | 2.8 | 1.02 | | 1.0 | 1 | 500 | 5.6 | 1.04 | ^{*}Samples exposed to 0.5 MeV beam at PELLETRON Table 19 Hardness Results French Cobalt-60 Exposures | hickness | - | re Dose | Normalized Hardness | |----------|--------------|----------------------|---------------------| | mm | kGy | Gy • s ⁻¹ | H/H _o | | 2 | 150 | 0.8 | 1.00 | | 2 | 150 | 2.8 | 0.97 | | 2 | 150 | 5.6 | 0.95 | | 2 | 500 | 0.8 | 0.99 | | 2 | 500 | 2.8 | 0.96 | | 2 | 500 | 5.6 | 0.94 | French Results Figure 15. Hardness as a function of Absorbed Dose: # 5.4 Density # 5.4.1 U.S. Results Tabulated density data for electron beam and Co-60 exposures are presented in Tables 20 and 21 as a function of exposure dose. In Figure 16 these data are plotted as a function of absorbed dose. Examination of the data indicates that any changes in density that may have occurred are too small to detect. Table 20 Density Results U.S. Electron Beam Exposures | Energy | Thickness | Expos | ure Dose | Normalized Density | |--------|-----------|-------|----------------------|----------------------| | MeV | mm | kGy | Gy • s ⁻¹ | D/D _o | | 1.0* | 2 | 150 | 5.6 | 0.003 ± 0.003 | | 1.0* | 2 | 500 | 5.6 | 0.998 <u>+</u> 0.005 | | 0.5 | 2 | 150 | 0.8 | 0.988 <u>+</u> 0.005 | | 0.5 | 2 | 150 | 2.8 | 1.007 ± 0.004 | | 0.5 | 2 | 150 | 5.6 | 1.004 ± 0.004 | | 0.5 | 2 | 500 | 0.8 | 0.997 ± 0.004 | | 0.5 | 2 | 500 | 2.8 | 0.992 ± 0.006 | | 0.5 | 2 | 500 | 5.6 | 0.996 ± 0.008 | | 1.0* | 1 | 150 | 5.6 | 0.999 ± 0.004 | | 1.0* | 1 | 500 | 5.6 | 0.991 ± 0.006 | | 0.5 | 1 | 150 | 0.8 | 0.965 ± 0.007 | | 0.5 | 1 | 150 | 2.8 | 0.959 ± 0.003 | | 0.5 | 1 | 150 | 5.6 | 0.958 ± 0.004 | | 0.5 | 1 | 500 | 2.8 | 0.990 ± 0.005 | | 0.5 | 1 | 500 | 5.6 | 0.992 ± 0.004 | ^{*}Samples exposed to 1.0 MeV beam at VULCAIN Table 21 Density Results U.S. Cobalt-60 Exposures | Thickness | s Exposure Dose | | Normalized Density | | |-----------|-----------------|----------------------|----------------------|--| | mm | kGy | Gy • s ⁻¹ | D/D _o | | | 2 | 150 | 0.8 | 1.006 <u>+</u> 0.004 | | | 2 | 150 | 2.8 | 1.011 ± 0.003 | | | 2 | 150 | 5.6 | 1.002 <u>+</u> 0.004 | | | 2 | 500 | 0.8 | 0.996 ± 0.003 | | | 2 | 500 | 2.8 | 0.995 ± 0.004 | | | 2 | 500 | 5.6 | 0.998 ± 0.003 | | U.S. Results Figure 16. Density as a function of Absorbed Dose: ### 6.0 DISCUSSION AND CONCLUSIONS The relative effectiveness of gamma photons and particles to produce damage in polymer base rubber electrical insulation materials has been investigated. Using Co-60 gammas and accelerator produced electron beams, relative damage in two EPR rubber formulations has been studied. multiparameter investigation examined damage as a function of electron beam energy, dose, dose rate, and sample thick-Companion to the electron beam exposures, material response to Co-60 exposures as a function dose, dose rate, and material thickness was also investigated. Material response or damage was equated to changes in material prop-Properties monitored were elongation at break, ultimate tensile strength, Shore hardness, and density. Changes in material properties were then equated to the radiation environments. Effectiveness and equivalence of the radiation environments (Cobalt-60 and electron beam) were gauged on the basis of observed material damage and calculated/measured average dose deposited in the exposed specimens. Analysis of the irradiated test specimens demonstrated that material hardness and density were small or unchanged at the exposure doses used in this study. On the other hand, both elongation and tensile strength were responsive to electron beam and Cobalt-60 irradiations. In addition, elongation and tensile strength measurements exhibited a measurable, although small, dose rate dependence. For samples irradiated with 1.0 MeV electrons and Co-60 photons, no dependence of response on sample thickness was observed. In the case of 0.5 MeV electron beam exposures, apparent thickness dependent response was resolved when the response was equated to absorbed dose rather than exposure dose. Some evidence of electron beam energy dependent material response was observed; however, it has not been resolved whether the effect is the result of experimental error. Beta/gamma equivalence was tested on the basis of equating observed electron beam and Cobalt-60 radiation damage, in test specimens, to estimated absorbed dose in the exposed samples. When absorbed dose was used as the independent variable, electron beam and Cobalt-60 radiation damage, as indicated by changes in test specimen tensile properties, was in agreement and tracked with absorbed dose in a predictable manner. This correspondence leads to the tentative conclusion that equivalence between Cobalt-60 and electron beam exposures exists. Equivalence may not be apparent if reliance is placed solely on exposure dose as a gauge of radiation dose to materials. Before drawing a definite conclusion as to the correctness of beta/gamma equivalence, further investigations would be helpful. Additional radiation exposure doses, intermediate to those used in this study, should be used e.g., in the region about 300 kGy (30 Mrad). The range of electron energies should be increased to include 0.3 and 0.8 MeV. And finally, cylinder (cable) geometry composed of both jacket and insulation formulations should be investigated. #### REFERENCES - 1. L. L. Bonzon and N. A. Lurie, <u>Best-Estimate LOCA Radiation</u> Signature, NUREG/CR-1237, SAND79-2143, Sandia National Laboratories, Albuquerque, New Mexico, January 1980. - F. J. Wyant, W. H. Buckalew, J. Chenion, F. Carlin, G. Gaussens, P. Le Tutour, and M. Le Meur, <u>U.S./French Joint Research Program Regarding the Behavior of Polymer Base Materials Subjected to Beta Radiation, Volume 1: Phase-1 Normalization Results, NUREG/CR-4530/1 of 1, SAND86-0366/1 of 4, Sandia National Laboratories, Albuquerque, New Mexico, June 1986. </u> - 3. J. A. Halbleib and W. H. Vandevender, Nuc. Sci. Eng., 57, 94 (1975) - 4. D. Mosse, M. Cance, and J. P. Simoen, <u>French Program in Reference Dosimetry for Ionizing Radiation Processing of Food</u>, IAEA, SM 271, Food Irradiation Processing Symposium, Washington,
D.C., March 4 to 8, 1985, IAEA, F. A. O., 1985. - 5. D. Mosse, <u>Alanine ESR Dosimetry at the LMRI Applied</u> <u>Irradiation Processing</u>, 6th International Meeting of Radiation Processing, Ottawa, Canada, To be published. - 6. I. C. R. U. Report 57, Stopping Powers for Electrons and Positrons, October 1984. - 7. W. H. Buckalew, <u>First Results from Electron-Photon Damage</u> <u>Equivalence Studies on a Generic Ethylene-Propylene Rubber</u>, NUREG/CR-4543, SAND86-0462, Sandia National Laboratories, Albuquerque, New Mexico, April 1986. - 8. J. Berthet, G. Gaussens, L. Laizer, and F. Lemaire, Qualification Nucl'eaire des Plastiques, Caoutchouc et Plastiques No. 56, June/July 1978. . #### DISTRIBUTION: U.S. Government Printing Office Receiving Branch (Attn: NRC Stock) 8610 Cherry Lane Laurel, MD 20707 330 copies for RV . Ansaldo Impianti Centro Sperimentale del Boschetto Corso F.M. Perrone, 118 16161 Genova ITALY Attn: C. Bozzolo Ansaldo Impianti Via Gabriele D'Annunzio, 113 16121 Genova ITALY Attn: S. Grifoni ASEA-ATOM Department KRD Box 53 S-721 04 **Vasteras** SWEDEN Attn: A. Kjellberg ASEA-ATOM Department TQD Box 53 S-721 04 **Vasteras** SWEDEN Attn: T. Granberg ASEA KABEL AB P.O. Box 42 108 S-126 12 Stockholm SWEDEN Attn: B. Dellby Atomic Energy of Canada, Ltd. Instrument and Control Branch Chalk River Nuclear Laboratories Chalk River, Ontario KOJ 1J0 CANADA Attn: E. C. Davey Atomic Energy of Canada, Ltd. 1600 Dorchester Boulevard West Montreal, Quebec H3H 1P9 CANADA Attn: S. Nish Atomic Energy Research Establishment Building 47, Division M.D.D. Harwell, Oxfordshire OX11 ORA. ENGLAND Attn: S. G. Burnay Bhabha Atomic Research Centre Health Physics Division BARC Bombay-85 INDIA Attn: S. K. Mehta British Nuclear Fuels Ltd. Springfields Works Salwick, Preston Lancs ENGLAND Attn: W. G. Cunliff, Bldg 334 Brown Boveri Reaktor GMBH Postfach 5143 D-6800 Mannheim 1 WEST GERMANY Attn: R. Schemmel Bundesanstalt fur Materialprufung Unter den Eichen 87 D-1000 Berlin 45 WEST GERMANY Attn: K. Wundrich CEA/CEN-FAR (41) Departement de Surete Nucleaire Service d'Analyse Fonctionnelle B.P. 6 92260 Fontenay-aux-Roses FRANCE Attn: M. Le Meur (40 copies) J. Henry CERN Laboratorie 1 CH-1211 Geneve 23 SWITZERLAND Attn: H. Schonbacher Canada Wire and Cable Limited Power & Control Products Division 22 Commercial Road Toronto, Ontario CANADA M4G 1Z4 Attn: Z. S. Paniri Centro Elettrotecnico Sperimentale Italiano Research and Development Via Rubattino 54 20134 Milan, ITALY Attn: Carlo Masetti Commissariat a l'Energie Atomique ORIS/LABRA (///) BP N° 21 91190 Gif-Sur-Yvette FRANCE Attn: G. Gaussens (10 copies) J. Chenion F. Carlin Attn: J. Campan Commissariat a l'Energie Atomique CEN Cadarche DRE/STRE BP N° 1 13115 Saint Paul Lez Durance FRANCE Conductores Monterrey, S. A. P.O. Box 2039 Monterrey, N. L. MEXICO Attn: P. G. Murga Electricite de France (S.E.P.T.E.N.) 12, 14 Ave. Dubrieroz 69628 Villeurbarnie Paris, FRANCE Attn: H. Herouard M. Hermant Electricite de France (2) Direction des Etudes et Recherches 1, Avenue du General de Gaulle 92141 CLAMART CEDEX FRANCE Attn: J. Roubault L. Deschamps Electricite de France Direction des Etudes et Recherches Les Renardieres Boite Postale n° 1 77250 MORET SUR LORING FRANCE Attn: Ph. Roussarie V. Deglon J. Ribot Energia Nucleare e delle Energie Alternative CKE Casaccia 1-0060 Rome ITALY Attn: A. Cabrini EURATOM Commission of European Communities C.E.C. J.R.C. 21020 Ispra (Varese) ITALY Attn: G. Mancini FRAMATOME (2) Tour Fiat - Cedex 16 92084 Paris La Defense FRANCE Attn: G. Chauvin E. Raimondo Furukawa Electric Co., Ltd. Hiratsuka Wire Works 1-9 Higashi Yawata - 5 Chome Hiratsuka, Kanagawa Pref JAPAN 254 Attn: E. Oda Gesellschaft fur Reaktorsicherheit (GRS) mbH Glockengasse 2 D-5000 Koln 1 WEST GERMANY Attn: Library Health & Safety Executive Baynards House 1 Chepstow P1, Westbourne Grove London W2 4TF ENGLAND Attn: W. W. Ascroft-Hutton ITT Cannon Electric Canada Four Cannon Court Whitby, Ontario L1N 5V8 CANADA Attn: B. D. Vallillee Imatran Voima Oy Electrotechn. Department P.O. Box 138 SF-00101 Helsinki 10 FINLAND Attn: B. Regnell K. Koskinen Institute of Radiation Protection Department of Reactor Safety P.O. Box 268 00101 Helsinki 10 FINLAND Attn: L. Reiman ISMES S.p.A. Viale G. Cesare, 29 24100 BERGAMO, Italy Attn: A. Castoldi M. Salvetti Japan Atomic Energy Research Institute Takasaki Radiation Chemistry Research Establishment Watanuki-machi Takasaki, Gunma-ken JAPAN Attn: N. Tamura K. Yoshida T. Seguchi Japan Atomic Energy Research Institute Tokai-Mura Naka-Gun Ibaraki-Ken 319-11, JAPAN Attn: Y. Koizumi Japan Atomic Energy Research Institute Osaka Laboratory for Radiation Chemistry 25-1 Mii-Minami machi, Neyagawa-shi Osaka 572 JAPAN Attn: Y. Nakase nccii. 1. Wakase Kalle Niederlassung der Hoechst AG Postfach 3540 6200 Wiesbaden 1, WEST GERMANY Biebrich Attn: Dr. H. Wilski Kraftwerk Union AG Department R361 Hammerbacherstrasse 12 + 14 D-8524 Erlangen WEST GERMANY Kraftwerk Union AG Section R541 Postfach: 1240 D-8757 Karlstein WEST GERMANY Attn: I. Terry Attn: W. Siegler Kraftwerk Union AG Hammerbacherstrasse 12 + 14 Postfach: 3220 D-8520 Erlangen WEST GERMANY Attn: W. Morell Motor Columbus Parkstrasse 27 CH-5401 Baden SWITZERLAND Attn: H. Fuchs National Nuclear Corporation (2) Cambridge Road, Whetstone Leicester LE8 3LH ENGLAND Attn: A. D. Hayward J. V. Tindale NOK AG Baden Beznau Nuclear Power Plant CH-5312 Doettingen SWITZERLAND Attn: O. Tatti Norsk Kabelfabrik 3000 Drammen NORWAY Attn: C. T. Jacobsen Nuclear Power Engineering Test Center 6-2, Toranomon, 3-Chome Minato-ku, #2 Akiyana Bldg. Tokyo 105 JAPAN Attn: K. Takumi Ontario Hydro 700 University Avenue Toronto, Ontario M5G 1X6 CANADA Attn: R. Wong B. Kukreti Oy Stromberg Ab Helsinki Works Box 118 FI-00101 Helsinki 10 FINLAND Attn: P. Paloniemi Radiation Center of Osaka Prefecture Radiation Application-Physics Division Shinke-Cho, Sakai Osaka, 593, JAPAN Attn: S. Okamoto Rappinl ENEA-PEC Via Arcoveggio 56/23 Bologna ITALY Attn: Ing. Ruggero Rheinisch-Westfallscher Technischer Uberwachunge-Vereln e.V Postfach 10 32 61 D-4300 Essen 1 WEST GERMANY Attn: R. Sartori Sydkraft Southern Sweden Power Supply 21701 Malmo SWEDEN Attn: O. Grondalen Technical University Munich Institut for Radiochemie D-8046 Garching WEST GERMANY Attn: Dr. H. Heusinger UKAEA Materials Development Division Building 47 AERE Harwell OXON OX11 ORA ENGLAND Attn: D. C. Phillips United Kingdom Atomic Energy Authority Safety & Reliability Directorate Wigshaw Lane Culcheth Warrington WA3 4NE ENGLAND Attn: M. A. H. G. Alderson Waseda University Department of Electrical Engineering 3-4-1 Ohkubo, Shinjuku-ku Tokyo 160 JAPAN Attn: Y. Ohki ``` J. P. VanDevender 1200 G. J. Lockwood 1234 R. L. Schwoebel 1800 R. G. Kepler 1810 R. L. Clough 1811 J. M. Zeigler 1812 K. T. Gillen 1812 J. G. Curro 1813 J. E. Gover 2126 O. M. Stuetzer 2126 2514 L. L. Bonzon 6200 V. L. Dugan 6300 R. W. Lynch D. J. McCloskey 6400 J. V. Walker 6420 6440 D. A. Dahlgren W. A. von Riesemann W. H. Buckalew (15) 6442 6447 6447 L. D. Bustard M. J. Jacobus 6447 M. I. D. L. Bell, F. V. Thome J. Wyant 6447 6448 6511 6512 K. D. Bergeron 6429 8024 P. W. Dean S. A. Landenberger (5) 3141 3151 ``` W. L. Garner . The first transfer and all designation refer of the section | NRC FORM 335 U.S. NUCLEAR REGULATORY COMMISSION | 1 REPORT NUMBER (Assigned by | | |---|---|--| | NRM 1102, BIBLIOGRAPHIC DATA SHEET | NUREG/CR-4530/2 of 4 | | | 3201, 3202 | SAND86-0366/2 of 4 | | | SEE INSTRUCTIONS ON THE REVERSE | 3 LEAVE BLANK | | | 2. TITLE AND SUBTITLE | 3. LEAVE BLANK | | | U.S./French Joint Research Program Regarding The | | | | Behavior of Polymer Base Materials Subjected to | 4 DATE REPORT COMPLETED | | | Beta Radiation | MONTH | YEAR | | Vol. 2: Phase - 2a Screening Tests 5. AUTHORIS) | May | 1987 | | TI II Dunland on T. T. Maranta at all | 6 DATE REP | | | W. H. Buckalew, F. J. Wyant, et al | MONTH | YEAR | | | Sept | 1987 | | 7. PERFORMING ORGANIZATION NAME AND MAILING ADDRESS (Include Zip Code) | 8. PROJECT/TASK/WORK UNIT N | UMBER | | Adverse Environment Safety Assessment | 9. FIN OR GRANT NUMBER | | | Division 6447
Sandia National Laboratories | A-1051 | | | Albuquerque, NM 87185 | | | | Albuquerque, MM 6/165 | | | | 10. SPONSORING ORGANIZATION NAME AND MAILING ADDRESS (Include Zip Code) | 11a TYPE OF REPORT | | | Electrical Engineering, Instrumentation & Control Branch, Division of Engineering Technology | Final Report | | | Office of Nuclear Regulatory Research | b. PERIOD COVERED (Inclusive dates) | | | U.S. Nuclear Regulatory Commission | | | | Washington, DC 20555 | | | | 12 SUPPLEMENTARY NOTES | | | | | | | | 13 ABSTRACT (200 words or less) | · · | | | As part of the ongoing joint NRC/CEA cooperative investigate the relative effectiveness of beta ar to produce damage in polymer base materials, ethy (EPR) specimens, in slab geometry, were exposed the and accelerator produced electron beams. Specime evaluated at research facilities in the U.S. (Samulated at research facilities in the U.S. (Samulated at research facilities). These test
electron beam energies, sample thicknesses, exposinates. Based on changes in the tensile properties results of these studies suggest that material defectron and gamma irradiations can be correlated absorbed radiation dose for several EPR formulations. | nd gamma irradylene propylen
co Cobalt-60 gens were irrady
dia National
sts included s
sure doses, an
es of the test
amage resultin
d on the basis | iation e rubber amma rays iated and Laboratories) everal d dose specimens, g from of | | 14 DOCUMENT ANALYSIS - a KEYWORDS/DESCRIPTORS | | 15 AVAILABILITY
STATEMENT | | | | JINIEMEN! | | | | | | | | 16 SECURITY CLASSIFICATION | | | | (This page) | b. IDENTIFIERS/OPEN-ENDED TERMS Unclassified (This report) Unclassified 17 NUMBER OF PAGES 18 PRICE